# CITY OF CHICAGO **ZONING BOARD OF APPEALS** FRIDAY – September 20, 2013

## 121 North LaSalle Street - Room 200

## 9:00 A.M.

314-13-S **Zoning District: B3-1** Ward: 1

**Applicant:** Masada of Chicago, Inc.

Owner: Shadi Ramli

**Premises Affected:** 2204-06 North California Avenue

**Subject:** Application for a special use to establish an outdoor patio on a rooftop to serve

an existing restaurant.

• Approved 3-0, Sam Toia recused himself (restaurant)

315-13-S **Zoning District: B3-1** Ward: 1

**Applicant:** Masada of Chicago, Inc.

Owner: Shadi Ramli

**Premises Affected:** 2129-47 North California Avenue

Application for a special use to establish five off-site, accessory, parking spaces **Subject:** 

to fulfill the parking requirement for an existing restaurant and apartment unit

located at 2204-06 N. California Ave.

Approved 3-0, Sam Toia recused himself (restaurant)

316-13-S **Zoning District: C1-2** Ward: 1

**Applicant:** Heartland Illinois Food Corp., DBA Burger King

Owner: Burger King Corp, Inc. **Premises Affected:** 2344 West Chicago Avenue

Application for a special use to re-establish a one-lane drive-through facility for a **Subject:** 

renovated restaurant.

Approved 3-0, Sam Toia recused himself (restaurant)

317-13-S **Zoning District: C1-1 Ward: 31** 

**Applicant:** Heartland Illinois Food Corp., DBA Burger King

Owner: TJ Investments, LLC

**Premises Affected:** 4514 West Diversey Avenue

**Subject:** Application for a special use to re-establish a one-lane drive-through facility for a

renovated restaurant.

Approved 3-0, Sam Toia recused himself (restaurant)

318-13-S **Zoning District: C1-2** Ward: 5

**Applicant:** Edison Learning, Inc. Owner: DL3 Realty, LP

**Premises Affected:** 7037 South Stony Island Avenue

Application for a special use to establish a high school. **Subject:** 

• Item withdrawn at applicant's request

319-13-S Zoning District: B3-1 Ward: 39

**Applicant:** My Sister's Closet, Ltd.

Owner: Chicago Title Land Trust ATUT #12830

**Premises Affected:** 5413-17 West Devon Avenue

**Subject:** Application for a special use to establish a valuable objects dealer.

Approved 4-0

320-13-S Zoning District: DX-16 Ward: 42

**Applicant:** Howard Frum, DBA Howard Frum Jewelers

Owner: Mallers Building, LLC

**Premises Affected:** 5 South Wabash Avenue, Suite 814

**Subject:** Application for a special use to establish a valuable objects dealer.

Approved 4-0

321-13-S Zoning District: B3-2 Ward: 8

**Applicant:** Devon Financial Services, Ltd.

**Owner:** same as applicant

**Premises Affected:** 8256 South Cottage Grove Avenue

**Subject:** Application for a special use to establish a payday loan store.

Approved 4-0

322-13-S Zoning District: B3-2 Ward: 1

**Applicant:** Alin, LLC **Owner:** Robert Olsen

**Premises Affected:** 1397 North Milwaukee Avenue

**Subject:** Application for a special use to establish a hair salon.

Approved 4-0

323-13-S Zoning District: B1-1 Ward: 21
Applicant: Daniela Comprindo, DBA Hollywood Kids Salon

Owner: Tasmania Group, LLC Premises Affected: 1736 West 87<sup>th</sup> Street

**Subject:** Application for a special use to establish a hair salon.

Approved 4-0

324-13-S Zoning District: B3-1 Ward: 33
Applicant: Christopher Turcios Headquarter's Barber Studio

Owner: Merdib Pecanin

**Premises Affected:** 3040 West Irving Park Road

**Subject:** Application for a special use to establish a barber shop.

Approved 4-0

325-13-S Zoning District: B3-3 Ward: 2

**Applicant:** Go Spa, LLC

Owner: Shepherd Real Estate Subsidiary, LLC

**Premises Affected:** 1551 North Mohawk Street

**Subject:** Application for a special use to establish a massage establishment.

• Item continued to October

**326-13-S Zoning District: B3-3 Ward: 45** 

**Applicant:** Luxe Blue, Ltd., DBA Luxe Blue Laser and Med Spa

Owner: JCT Investments, LLC

**Premises Affected:** 4016 North Milwaukee Avenue

**Subject:** Application for a special use to establish a massage establishment.

• Approved 4-0

**327-13-S Zoning District: B1-1 Ward: 19** 

**Applicant:** Hang Nguyen

Owner: Dan Tzouma/GDT Properties, Inc.
Premises Affected: 10505 South Western Avenue

**Subject:** Application for a special use to establish a nail salon.

• Item continued to November

328-13-Z Zoning District: B2-3 Ward: 1

Applicant:William GoldOwner:Syed Mateen

**Premises Affected:** 1659 West Grand Avenue

**Subject:** Application for a variation to reduce the rear yard setback from 30' to 15' for a

proposed four-story, 15-unit building with ground floor commercial space and

garage.

• Approved 4-0

329-13-Z Zoning District: RS3 Ward: 11

**Applicant:** Raymond Young **Owner:** Nelson Tam

**Premises Affected:** 1448-52 West Fuller Street

**Subject:** Application for a variation to reduce the total combined side yard setback from 5'

to 4.1' while maintaining the existing 0.1' west side setback for a proposed division of a lot with an existing single-story residence with a detached garage.

• Approved 4-0, with condition that garage be demolished

330-13-Z Zoning District: RT4 Ward: 33

**Applicant:** Antonio and Josefina Osorio

**Owner:** same as applicant

**Premises Affected:** 4634 North St. Louis Avenue

**Subject:** Application for a variation to reduce the front setback from 15' to 5.92' for a

proposed second floor front balcony on an existing three-unit building.

Approved 4-0

331-13-Z Zoning District: DX-16 Ward: 42

**Applicant:** MHF Chicago MC IV, LLC

Owner: same as applicant
Premises Affected: 66 East Wacker Place

**Subject:** Application for a variation to eliminate their one 10' x 50' x 14' off-street

loading space for a proposed 27-story hotel.

332-13-Z Zoning District: B1-3 Ward: 43

**Applicant:** 741 Armitage, LLC **Owner:** same as applicant

**Premises Affected:** 1970 North Burling Street

**Subject:** Application for a variation to reduce the front setback from 7.35' to 0' and the

south side yard setback from 4.5' to 0' for a proposed 8' high masonry and

wrought iron fence.

Approved 4-0

333-13-Z Zoning District: RT4 Ward: 47

**Applicant:** Jay Kopfer **Owner:** same as applicant

**Premises Affected:** 2047 West Cuyler Avenue

**Subject:** Application for a variation to reduce the total combined side yard setback from 5'

to 3' with 0' west side yard setback and a 3' east side yard setback for a proposed rear two-story addition to a former three-unit building that will become a

single-family residence.

### 2:00 P.M.

334-13-S Zoning District: DR-7 Ward: 2

**Applicant:** 850, LLC

Owner: same as applicant

Premises Affected: 850 North DeWitt Place

**Subject:** Application for a special use to establish 68 public, leased or rented parking

spaces in an existing 127-space parking garage.

• Item continued to November

335-13-S Zoning District: C2-2 Ward: 12

**Applicant:** Kasper Development, LLC

**Owner:** same as applicant

**Premises Affected:** 3918-20 South Rockwell Street

**Subject:** Application for a special use to establish a residential use below the second floor

of a proposed two-story, single family residence with an attached garage.

• Item continued to October

336-13-S Zoning District: C2-2 Ward: 12

**Applicant:** Kasper Development, LLC

**Owner:** same as applicant

**Premises Affected:** 3922-24 North Rockwell Street

**Subject:** Application for a special use to establish a residential use below the second floor

of a proposed two-story, single-family residence with an attached garage.

• Item continued to October

337-13-S Zoning District: RT4 Ward: 24

**Applicant:** Deer Rehabilitation Services, Inc.

**Owner:** same as applicant

**Premises Affected:** 3645-47 West Douglas Boulevard

**Subject:** Application for a special use to establish a transitional residence.

• Item continued to November

338-13-S Zoning District: B3-2 Ward: 28

Applicant:Guru Ohm, LLCOwner:WG Holdings, LLCPremises Affected:1455 West Taylor Street

**Subject:** Application for a special use to establish a liquor store.

• Item continued to November

339-13-S Zoning District: DX-16 Ward: 42

**Applicant:** Claire's Boutiques, DBA Icing

Owner: Thor 133 State, LLC Premises Affected: 133 South State Street

**Subject:** Application for a special use to establish an ear piercing establishment.

340-13-S Zoning District: B3-2 Ward: 44

**Applicant:** Brendan James Corporation

Owner: Yep, LLC

**Premises Affected:** 3169 North Broadway

**Subject:** Application for a special use to establish an expansion of an existing tavern to the

lower level.

Approved 4-0

**341-13-S Zoning District: B3-3 Ward: 46** 

**Applicant:** Darlington Hotel, LLC **Owner:** same as applicant

**Premises Affected:** 4700 North Racine Avenue

**Subject:** Application for a special use to establish a three-story, 58-unit, single room

occupancy building.

• Item continued to October

**342-13-S Zoning District: B3-2 Ward: 47** 

Applicant: 4007 N Paulina, LLC
Owner: Morrissey and Morrissey, Inc
Premises Affected: 4007 North Paulina Street

**Subject:** Application for a special use to establish a residential use below the second floor

of a proposed four-story, eight-unit building with a detached garage.

• Item continued to October

**343-13-S Zoning District: B3-2** Ward: 47

Applicant: 4011 N Paulina, LLC
Owner: Morrissey and Morrissey, Inc
Premises Affected: 4011 North Paulina Street

**Subject:** Application for a special use to establish a residential use below the second floor

of a proposed three-story, eight-unit building with a detached garage.

• Item continued to October

344-13-S Zoning District: C2-2 Ward: 47

**Applicant:** Bobb, LLC same as applicant

**Premises Affected:** 3636-58 North Western Avenue

**Subject:** Application for a special use to establish a one-lane drive-through facility for a

proposed coffee shop.

• Approved 4-0, with condition that menu board & speaker box be moved up one car length

345-13-S Zoning District: B3-3 Ward: 3

**Applicant:** Donald Hampton

Owner: Oaklawn Properties, LLC

**Premises Affected:** 4651 South Michigan Avenue, 1<sup>st</sup> Floor

**Subject:** Application for a special use to establish a beauty and hair salon.

Item continued to November

346-13-S Zoning District: B3-3 Ward: 44

**Applicant:** Sohail Bawany **Owner:** Gabor M. Zsolnay

**Premises Affected:** 822 West Belmont Avenue

**Subject:** Application for a special use to establish a beauty and nail salon.

Approved 4-0

**347-13-S Zoning District: B3-2 Ward: 46** 

**Applicant:** Tuan Trung Le and John Ngo

Owner: Theresa A. Basco, trustee of Chicago Title Land Trust

#A7800387571484/14-20-207-024

**Premises Affected:** 3920 North Broadway

**Subject:** Application for a special use to establish a nail salon.

• Item continued to November

348-13-Z Zoning District: B1-5 Ward: 49

**Applicant:** RP Solutions, LLC **Owner:** same as applicant

**Premises Affected:** 7313-33 North Sheridan Road

**Subject:** Application for a variation to reduce the rear yard setback from 2.7' to 1' and

reduce the northwest side yard setback from 5.58' to 1' on a reverse corner lot for a proposed four-story, five-level, 250 space non-accessory, non-required

parking garage.

• Approved 3-1

349-13-Z Zoning District: RM5.5 Ward: 43

**Applicant:** PLD, LLC Series A **Owner:** same as applicant

**Premises Affected:** 1905-07 North Bissell Avenue

**Subject:** Application for a variation to reduce the total combined side yard setback from 5'

to 2.79' with a north side setback of 0' for a proposed division of a lot with an existing seven-unit building and to also allow for a proposed three-unit building.

Approved 4-0

350-13-Z Zoning District: RT4 Ward: 43

**Applicant:** Savane Properties **Owner:** same as applicant

**Premises Affected:** 1921 North Dayton Street

**Subject:** Application for a variation to reduce the total combined side yard setback from 5'

to 3' with a south side setback of 1' and to reduce the front setback from 15' to 10.6' for a proposed three-story single-family residence with a detached garage.

Approved 4-0, side yard setback only; front setback withdrawn by applicant

351-13-Z Zoning District: RS2 Ward: 21

**Applicant:** 8809 S Wood Associates

**Owner:** same as applicant

**Premises Affected:** 8809 South Wood Street

**Subject:** Application for a variation to reduce the south side yard setback from 5' to 2.59'

and to reduce the front setback from 20' to 13.7' for a proposed second story

addition to an existing single-family residence.

Approved 4-0

352-13-Z Zoning District: RM6 Ward: 1

**Applicant:** Zev Salomon and Paul Florian

Owner: Paul Florian

**Premises Affected:** 1327-29 North Wolcott Avenue

**Subject:** Application for a variation to reduce the north side setback from 7.5' to 2'6"; to

reduce the rear (West Ellen Street) setback from 20' to 0' below a height of 18'; and, to reduce the rear (West Ellen Street) setback from 22.12' to 0' starting at a height of 18' for a proposed three-story, three-unit building with an attached

garage.

### **CONTINUANCES**

90-13-Z Zoning District: RM5 Ward: 2

**Applicant:** Trust of Gertrude Kerbis, dated August 21, 1991

Owner: same as applicant

Premises Affected: 55 West Schiller Street

**Subject:** Application for a variation to reduce the total combined side yard setback from 4'

to 0' and reduce the front yard setback from 20' to 12.5' for a proposed parking space with front driveway access and a rear three-story addition and a fourth floor addition with a front and rear open deck on the fourth level and a rear open

deck to an existing three-story single-family residence.

• Item withdrawn at applicant's request

**184-13-S Zoning District: B3-1 Ward: 16** 

**Applicant:** AAA Quick Mart, Inc., DBA Express Grocery Mart

**Owner:** Mer-Car Corporation

**Premises Affected:** 6128 South Western Avenue

**Subject:** Application for a special use to establish a one-lane drive-through facility for a

grocery store.

Item withdrawn at applicant's request

185-13-S Zoning District: B3-2 Ward: 32

**Applicant:** 1622 W. Nelson, LLC

Owner: Josephine Discianno and Antonio Ciampa

**Premises Affected:** 1908 West Belmont Avenue

**Subject:** Application for a special use to establish a residential use below the second floor

for a proposed three-story, three-unit building.

Approved 4-0

**186-13-Z Zoning District: B3-2 Ward: 32** 

**Applicant:** 1622 W. Nelson, LLC

Owner: Josephine Discianno and Antonio Ciampa

**Premises Affected:** 1908 West Belmont Avenue

**Subject:** Application for a variation to reduce the front setback from 2.8' to 0'; to reduce

the west side yard setback from 2' to 0'; and, to increase the allowable floor area of an accessory building by not more than 10% for a proposed three-story,

three-unit building.

• Item withdrawn at applicant's request

197-13-S Zoning District: B3-1 Ward: 13 Applicant: Checkers Drive Through Restaurants, Inc.

Owner: MB Financial Bank, N.A. **Premises Affected:** 6401 West Archer Avenue

**Subject:** Application for a special use to establish a one-lane drive-through facility for a

proposed restaurant.

• Approved 3-0, Sam Toia recused himself (restaurant)

240-13-S Zoning District: C2-2 Ward: 27

**Applicant:** Petar Vukovic c/o Victoria Vukovic-Bradley

Owner: same as applicant

**Premises Affected:** 527 North Racine Avenue, Unit 1

**Subject:** Application for a special use to establish a business live/work space unit on the

ground floor of an existing four-story building.

Approved 4-0

264-13-S Zoning District: M2-3 Ward: 14

**Applicant:** Chicago Industrial Catalytic, Ltd.

Owner: 4500 Ventnor Ave, LLC **Premises Affected:** 4427 West 45th Street

**Subject:** Application for a special use to establish a Class IVA recycling facility.

Approved 4-0

279-13-S Zoning District: C3-5 Ward: 2

**Applicant:** Fremont Hotel Partners, LLC

**Owner:** same as applicant

**Premises Affected:** 1523 North Fremont Street

**Subject:** Application for a special use to establish a six-story, 156-room hotel with ground

floor retail space and 54 below-grade parking spaces.

Approved 4-0

281-13-S Zoning District: B3-2 Ward: 11

**Applicant:** Gail Head, DBA Brittany Maxfield Lifestyle Spa

Owner: Oscar Serna

**Premises Affected:** 3505 South Halsted Street

**Subject:** Application for a special use to establish a beauty salon.

Approved 4-0

**283-13-S Zoning District: B1-1 Ward: 21 Applicant:**Jammie Jones-Anderson, DBA Eimaj Salon

**Owner:** same as applicant

**Premises Affected:** 8214 South Ashland Avenue

**Subject:** Application for a special use to establish a beauty and hair salon.

Approved 4-0

306-13-Z Zoning District: RT4 Ward: 43

**Applicant:** Adam Milakofsky **Owner:** same as applicant

**Premises Affected:** 1866 North Halsted Street, Unit 3

**Subject:** Application for a variation to reduce the front setback from 15' to 11.44'; to

reduce the north side yard setback from 2' to 0'; and, to reduce the front rooftop setback from the front building wall from 20' to 6.5' for a proposed rooftop stairway enclosure to a proposed open roof deck on an existing three-story

building.

• Approved 3-0; Jonathan Swain was absent